

COMPONENTS:				ORIGINAL MEASUREMENTS:																																																																																																																																																
1. Methane; CH ₄ ; [74-82-8] 2. Ethane; C ₂ H ₆ ; [74-84-0] 3. Propane; C ₃ H ₈ ; [74-98-6] 4. Methylbenzene; C ₇ H ₈ ; [108-88-3] 5. 1-Methylnaphthalene; C ₁₁ H ₁₀ ; [90-12-0]				Li, Y.-H.; Dillard, K. H.; Robinson, R. L. <i>J. Chem. Eng. Data</i> <u>1981</u> , 26, 200-204.																																																																																																																																																
VARIABLES:				PREPARED BY:																																																																																																																																																
Temperature				C. L. Young																																																																																																																																																
EXPERIMENTAL VALUES:																																																																																																																																																				
Mole fractions																																																																																																																																																				
T/K (T/°F)	P/MPa (p/psia)	Phase	x _{CH₄}	x _{C₂H₆}	x _{C₃H₈}	x _{C₇H₈}	x _{C₁₁H₁₀}																																																																																																																																													
<table border="1" style="width: 100%; border-collapse: collapse;"> <tbody> <tr> <td style="text-align: center;">377.6 (220)</td><td style="text-align: center;">1.38 (200)</td><td style="text-align: center;">gas</td><td style="text-align: center;">0.6625</td><td style="text-align: center;">0.1805</td><td style="text-align: center;">0.1150</td><td style="text-align: center;">0.04155</td><td style="text-align: center;">0.0004620</td></tr> <tr> <td></td><td></td><td style="text-align: center;">liquid</td><td style="text-align: center;">0.01380</td><td style="text-align: center;">0.01455</td><td style="text-align: center;">0.02195</td><td style="text-align: center;">0.5575</td><td style="text-align: center;">0.3920</td></tr> <tr> <td></td><td style="text-align: center;">2.76 (400)</td><td style="text-align: center;">gas</td><td style="text-align: center;">0.7100</td><td style="text-align: center;">0.1670</td><td style="text-align: center;">0.09505</td><td style="text-align: center;">0.02470</td><td style="text-align: center;">0.0003350</td></tr> <tr> <td></td><td></td><td style="text-align: center;">liquid</td><td style="text-align: center;">0.03055</td><td style="text-align: center;">0.02765</td><td style="text-align: center;">0.03595</td><td style="text-align: center;">0.5365</td><td style="text-align: center;">0.3695</td></tr> <tr> <td></td><td style="text-align: center;">4.14 (600)</td><td style="text-align: center;">gas</td><td style="text-align: center;">0.7415</td><td style="text-align: center;">0.1590</td><td style="text-align: center;">0.08045</td><td style="text-align: center;">0.01905</td><td style="text-align: center;">0.0003170</td></tr> <tr> <td></td><td></td><td style="text-align: center;">liquid</td><td style="text-align: center;">0.05030</td><td style="text-align: center;">0.03945</td><td style="text-align: center;">0.04460</td><td style="text-align: center;">0.5155</td><td style="text-align: center;">0.3500</td></tr> <tr> <td></td><td style="text-align: center;">5.52 (800)</td><td style="text-align: center;">gas</td><td style="text-align: center;">0.7575</td><td style="text-align: center;">0.1520</td><td style="text-align: center;">0.07325</td><td style="text-align: center;">0.01695</td><td style="text-align: center;">0.0003645</td></tr> <tr> <td></td><td></td><td style="text-align: center;">liquid</td><td style="text-align: center;">0.06940</td><td style="text-align: center;">0.04810</td><td style="text-align: center;">0.05090</td><td style="text-align: center;">0.4910</td><td style="text-align: center;">0.3405</td></tr> <tr> <td></td><td style="text-align: center;">6.89 (1000)</td><td style="text-align: center;">gas</td><td style="text-align: center;">0.7695</td><td style="text-align: center;">0.1450</td><td style="text-align: center;">0.06875</td><td style="text-align: center;">0.01650</td><td style="text-align: center;">0.0003555</td></tr> <tr> <td></td><td></td><td style="text-align: center;">liquid</td><td style="text-align: center;">0.08745</td><td style="text-align: center;">0.05390</td><td style="text-align: center;">0.05270</td><td style="text-align: center;">0.4820</td><td style="text-align: center;">0.3240</td></tr> <tr> <td></td><td style="text-align: center;">8.62 (1250)</td><td style="text-align: center;">gas</td><td style="text-align: center;">0.7845</td><td style="text-align: center;">0.1360</td><td style="text-align: center;">0.06260</td><td style="text-align: center;">0.01615</td><td style="text-align: center;">0.0003990</td></tr> <tr> <td></td><td></td><td style="text-align: center;">liquid</td><td style="text-align: center;">0.1115</td><td style="text-align: center;">0.06030</td><td style="text-align: center;">0.05565</td><td style="text-align: center;">0.4635</td><td style="text-align: center;">0.3090</td></tr> <tr> <td></td><td style="text-align: center;">10.34 (1500)</td><td style="text-align: center;">gas</td><td style="text-align: center;">0.7940</td><td style="text-align: center;">0.1295</td><td style="text-align: center;">0.05885</td><td style="text-align: center;">0.01680</td><td style="text-align: center;">0.0004290</td></tr> <tr> <td></td><td></td><td style="text-align: center;">liquid</td><td style="text-align: center;">0.1355</td><td style="text-align: center;">0.06535</td><td style="text-align: center;">0.05735</td><td style="text-align: center;">0.4460</td><td style="text-align: center;">0.2960</td></tr> <tr> <td></td><td style="text-align: center;">12.07 (1750)</td><td style="text-align: center;">gas</td><td style="text-align: center;">0.8030</td><td style="text-align: center;">0.1230</td><td style="text-align: center;">0.05535</td><td style="text-align: center;">0.01780</td><td style="text-align: center;">0.0005140</td></tr> <tr> <td></td><td></td><td style="text-align: center;">liquid</td><td style="text-align: center;">0.1560</td><td style="text-align: center;">0.06855</td><td style="text-align: center;">0.05770</td><td style="text-align: center;">0.4275</td><td style="text-align: center;">0.2900</td></tr> <tr> <td></td><td style="text-align: center;">13.79 (2000)</td><td style="text-align: center;">gas</td><td style="text-align: center;">0.8085</td><td style="text-align: center;">0.1190</td><td style="text-align: center;">0.05285</td><td style="text-align: center;">0.01910</td><td style="text-align: center;">0.0005610</td></tr> <tr> <td></td><td></td><td style="text-align: center;">liquid</td><td style="text-align: center;">0.1755</td><td style="text-align: center;">0.07190</td><td style="text-align: center;">0.05855</td><td style="text-align: center;">0.4120</td><td style="text-align: center;">0.2820</td></tr> </tbody> </table>	377.6 (220)	1.38 (200)	gas	0.6625	0.1805	0.1150	0.04155	0.0004620			liquid	0.01380	0.01455	0.02195	0.5575	0.3920		2.76 (400)	gas	0.7100	0.1670	0.09505	0.02470	0.0003350			liquid	0.03055	0.02765	0.03595	0.5365	0.3695		4.14 (600)	gas	0.7415	0.1590	0.08045	0.01905	0.0003170			liquid	0.05030	0.03945	0.04460	0.5155	0.3500		5.52 (800)	gas	0.7575	0.1520	0.07325	0.01695	0.0003645			liquid	0.06940	0.04810	0.05090	0.4910	0.3405		6.89 (1000)	gas	0.7695	0.1450	0.06875	0.01650	0.0003555			liquid	0.08745	0.05390	0.05270	0.4820	0.3240		8.62 (1250)	gas	0.7845	0.1360	0.06260	0.01615	0.0003990			liquid	0.1115	0.06030	0.05565	0.4635	0.3090		10.34 (1500)	gas	0.7940	0.1295	0.05885	0.01680	0.0004290			liquid	0.1355	0.06535	0.05735	0.4460	0.2960		12.07 (1750)	gas	0.8030	0.1230	0.05535	0.01780	0.0005140			liquid	0.1560	0.06855	0.05770	0.4275	0.2900		13.79 (2000)	gas	0.8085	0.1190	0.05285	0.01910	0.0005610			liquid	0.1755	0.07190	0.05855	0.4120	0.2820	(cont.)			
377.6 (220)	1.38 (200)	gas	0.6625	0.1805	0.1150	0.04155	0.0004620																																																																																																																																													
		liquid	0.01380	0.01455	0.02195	0.5575	0.3920																																																																																																																																													
	2.76 (400)	gas	0.7100	0.1670	0.09505	0.02470	0.0003350																																																																																																																																													
		liquid	0.03055	0.02765	0.03595	0.5365	0.3695																																																																																																																																													
	4.14 (600)	gas	0.7415	0.1590	0.08045	0.01905	0.0003170																																																																																																																																													
		liquid	0.05030	0.03945	0.04460	0.5155	0.3500																																																																																																																																													
	5.52 (800)	gas	0.7575	0.1520	0.07325	0.01695	0.0003645																																																																																																																																													
		liquid	0.06940	0.04810	0.05090	0.4910	0.3405																																																																																																																																													
	6.89 (1000)	gas	0.7695	0.1450	0.06875	0.01650	0.0003555																																																																																																																																													
		liquid	0.08745	0.05390	0.05270	0.4820	0.3240																																																																																																																																													
	8.62 (1250)	gas	0.7845	0.1360	0.06260	0.01615	0.0003990																																																																																																																																													
		liquid	0.1115	0.06030	0.05565	0.4635	0.3090																																																																																																																																													
	10.34 (1500)	gas	0.7940	0.1295	0.05885	0.01680	0.0004290																																																																																																																																													
		liquid	0.1355	0.06535	0.05735	0.4460	0.2960																																																																																																																																													
	12.07 (1750)	gas	0.8030	0.1230	0.05535	0.01780	0.0005140																																																																																																																																													
		liquid	0.1560	0.06855	0.05770	0.4275	0.2900																																																																																																																																													
	13.79 (2000)	gas	0.8085	0.1190	0.05285	0.01910	0.0005610																																																																																																																																													
		liquid	0.1755	0.07190	0.05855	0.4120	0.2820																																																																																																																																													
AUXILIARY INFORMATION																																																																																																																																																				
METHOD/APPARATUS/PROCEDURE:				SOURCE AND PURITY OF MATERIALS:																																																																																																																																																
Variable volume, windowed phase equilibrium cell was used in which the mixture was confined by a floating piston. Pressure was measured with a Bourdon pressure gauge. Temperature was measured with a platinum resistance thermometer. Samples of vapor and liquid phases analysed by GC using a thermal conductivity detector. Details in ref. (1).				1, 2, 3. Linde samples, purities 99.97, 99.0 and 99.5 mole per cent, respectively. 4. Phillips Petroleum Co. sample, purity better than 97.8 mole per cent. 5. Aldrich Chemical Co. sample, purity better than 97 mole per cent.																																																																																																																																																
				ESTIMATED ERROR: $\delta T/K = \pm 0.05$; $\delta P/MPa = \pm 2\%$; $\delta x = \pm 2\% \text{ or } 0.0001$ (whichever is greater) (estimated by compiler).																																																																																																																																																
				REFERENCES:																																																																																																																																																
				1. Li, Y.-H.; Dillard, K. H.; Robinson, R. L. <i>J. Chem. Eng. Data</i> <u>1981</u> , 26, 53.																																																																																																																																																

COMPONENTS:

ORIGINAL MEASUREMENTS:

1. Methane; CH₄; [74-82-8]
 2. Ethane; C₂H₆; [74-84-0]
 3. Propane; C₃H₈; [74-98-6]
 4. Methylbenzene; C₇H₈; [108-88-3]
 5. 1-Methylnaphthalene; C₁₁H₁₀; [90-12-0]
- Li, Y.-H.; Dillard, K. H.;
Robinson, R. L.
J. Chem. Eng. Data
1981, 26, 200-204.

EXPERIMENTAL VALUES:

T/K (T/°F)	P/MPa p/psia	Phase	Mole fractions				
			x _{CH₄}	x _{C₂H₆}	x _{C₃H₈}	x _{C₇H₈}	x _{C₁₁H₁₀}
410.9	1.65 (239)	gas	0.6350	0.1670	0.1110	0.08185	0.001885
		liquid	0.01615	0.01410	0.01985	0.5730	0.3770
	3.03 (439)	gas	0.6795	0.1665	0.09930	0.05335	0.001360
		liquid	0.03330	0.02510	0.03105	0.5580	0.3525
	4.41 (640)	gas	0.7050	0.1610	0.09015	0.04265	0.001025
		liquid	0.05150	0.03420	0.03835	0.5425	0.3335
	5.78 (839)	gas	0.7240	0.1545	0.08255	0.03810	0.001030
		liquid	0.06905	0.04150	0.04330	0.5240	0.3225
	7.14 (1035)	gas	0.7380	0.1480	0.07655	0.03640	0.001170
		liquid	0.08810	0.04770	0.04680	0.5050	0.3125
444.3	8.91 (1292)	gas	0.7510	0.1415	0.07155	0.03470	0.001200
		liquid	0.1165	0.05655	0.05100	0.4285	0.2975
	10.63 (1542)	gas	0.7650	0.1340	0.06620	0.03335	0.001310
		liquid	0.1415	0.06360	0.05470	0.4560	0.2845
	12.36 (1792)	gas	0.7745	0.1280	0.06185	0.03410	0.001515
		liquid	0.1610	0.06665	0.05530	0.4405	0.2765
	14.09 (2043)	gas	0.7810	0.1235	0.05980	0.03455	0.001565
		liquid	0.1855	0.07040	0.05620	0.4250	0.2630
	1.41 (204)	gas	0.5565	0.1480	0.1035	0.1855	0.006925
		liquid	0.01230	0.008945	0.01200	0.5235	0.4435
477.6	2.63 (381)	gas	0.6280	0.1550	0.09995	0.1125	0.004590
		liquid	0.02675	0.01770	0.02160	0.5355	0.3985
	4.07 (591)	gas	0.6640	0.1545	0.09460	0.08280	0.003730
		liquid	0.04575	0.02720	0.03095	0.5235	0.3725
	5.47 (793)	gas	0.6870	0.1510	0.08840	0.07035	0.003280
		liquid	0.06125	0.03375	0.03660	0.5140	0.3545
	6.87 (996)	gas	0.7080	0.1455	0.08215	0.06145	0.003050
		liquid	0.08120	0.04075	0.04070	0.4980	0.3395
	8.58 (1244)	gas	0.7210	0.1405	0.07715	0.05830	0.003205
		liquid	0.1050	0.04775	0.04495	0.4775	0.3250
(400)	10.35 (1501)	gas	0.7355	0.1350	0.07220	0.05455	0.003025
		liquid	0.1335	0.05475	0.04890	0.4595	0.3035
	12.01 (1742)	gas	0.7445	0.1300	0.06840	0.05380	0.003190
		liquid	0.1535	0.05960	0.05075	0.4440	0.2915
	13.64 (1978)	gas	0.7495	0.1260	0.06550	0.05535	0.003725
		liquid	0.1695	0.06220	0.05155	0.4335	0.2830
477.6	1.43 (207)	gas	0.4925	0.1305	0.08890	0.2700	0.01810
		liquid	0.009990	0.006505	0.008065	0.4305	0.5450
	2.75 (399)	gas	0.5715	0.1455	0.09450	0.1780	0.01045
		liquid	0.02390	0.01445	0.01625	0.5070	0.4385
	4.21 (611)	gas	0.6150	0.1490	0.09255	0.1350	0.008365
(806)		liquid	0.04250	0.02350	0.02495	0.5105	0.3985
	5.56	gas	0.6390	0.1480	0.08900	0.1165	0.007335
		liquid	0.05910	0.03030	0.03050	0.5080	0.3720

(cont.)

COMPONENTS:

ORIGINAL MEASUREMENTS:

1. Methane; CH_4 ; [74-82-8] Li, Y.-H.; Dillard, K. H.;
 2. Ethane; C_2H_6 ; [74-84-0] Robinson, R. L.
 3. Propane; C_3H_8 ; [74-98-6]
 4. Methylbenzene; C_7H_8 ; [108-88-3] *J. Chem. Eng. Data*
 5. 1-Methylnaphthalene; $\text{C}_{11}\text{H}_{10}$; 1981, 26, 200-204.
 [90-12-0]

EXPERIMENTAL VALUES:

T/K (T/ $^{\circ}\text{F}$)	P/MPa p/psia	Phase	Mole fractions				
			x_{CH_4}	$x_{\text{C}_2\text{H}_6}$	$x_{\text{C}_3\text{H}_8}$	$x_{\text{C}_7\text{H}_8}$	$x_{\text{C}_{11}\text{H}_{10}}$
477.6 (400)	7.03 (1019)	gas	0.6605	0.1455	0.08440	0.1030	0.006690
		liquid	0.07470	0.03685	0.03505	0.5015	0.3520
	8.69 (1261)	gas	0.6785	0.1405	0.07900	0.09510	0.006885
		liquid	0.09955	0.04400	0.03955	0.4820	0.3345
	10.29 (1493)	gas	0.6890	0.1370	0.07535	0.09155	0.006990
		liquid	0.1245	0.05060	0.04325	0.4670	0.3150
12.18 (1766)	gas	0.6700	0.1325	0.07130	0.08915	0.007310	
	liquid	0.1480	0.5585	0.04535	0.4515	0.2995	
13.65 (1980)	gas	0.7030	0.1290	0.06865	0.09115	0.008305	
	liquid	0.1720	0.06100	0.04825	0.4330	0.2860	

COMPONENTS:		ORIGINAL MEASUREMENTS:					
1. Methane; CH ₄ ; [74-82-8]		Van Horn, L. D.; Kobayashi, R.					
2. Propane; C ₃ H ₈ ; [74-98-6]		<i>J. Chem. Engng. Data</i>					
3. Methylbenzene; C ₇ H ₈ ; [108-88-3]		1967, 12, 294-303.					
VARIABLES:							
Temperature, pressure		PREPARED BY:					
		C. L. Young					
EXPERIMENTAL VALUES:							
T/K (T/°F)		P/MPa (P/psi)		Mole fractions			
		in liquid		in vapor			
		x _{CH₄}	x _{C₃H₈}	x _{C₇H₈}	y _{CH₄}	y _{C₃H₈}	
(233.15) -40		0.689 (100)	0.030 0.044	0.245 0.558	0.725 0.398	0.9233 0.869	0.0767 0.131
1.38		0.052	0.101	0.847	0.9784	0.0216	
(200)		0.056	0.142	0.802	0.9713	0.0287	
0.062		0.222	0.716	0.9595	0.0405		
0.109		0.661	0.230	0.9233	0.0767		
2.76		0.117	0.167	0.716	0.9784	0.0216	
(400)		0.135 0.168	0.247 0.444	0.618 0.388	0.9713 0.9595	0.0287 0.0405	
4.14		0.145	0.080	0.775	0.9894	0.0106	
(600)		0.175 0.216	0.191 0.290	0.634 0.494	0.9784 0.9713	0.0216 0.0287	
5.52		0.182 (800)	0.076 0.176	0.742 0.590	0.9894 0.9784	0.0106 0.0216	
6.89		0.278	0.260	0.462	0.9713	0.0287	
(1000)		0.250	0.143	0.607	0.9784	0.0216	
AUXILIARY INFORMATION							
METHOD/APPARATUS/PROCEDURE:			SOURCE AND PURITY OF MATERIALS:				
The solubilities were determined by measurement of retention volumes using gas chromatography. The method uses methane as carrier gas, propane as an injected solute and toluene as the stationary phase. The technique is described in the source and in ref. (1).			1 and 2. Major impurities were carbon dioxide and nitrogen amounting to about 0.2 mole per cent. 3. Research grade.				
			ESTIMATED ERROR: $\delta T/K = \pm 0.05$; $\delta P/\text{psi} = \pm 1$, $P \leq 1,000 \text{ psia}$; ± 2 , $P \geq 1,000 \text{ psia}$; $\delta x, \delta y = \pm 1.5\%$.				
			REFERENCES: 1. Koonce, K. T. <i>Ph.D. thesis, Rice University, Houston, 1963.</i>				

COMPONENTS:		ORIGINAL MEASUREMENTS:					
1. Methane; CH ₄ ; [74-82-8]		Sage, B. H.; Backus, H. S.; Lacey, W. N. <i>Ind. Eng. Chem.</i> <u>1935</u> , 27, 686-690.					
2. Hydrocarbon oil							
VARIABLES:		PREPARED BY:					
Temperature, pressure							
EXPERIMENTAL VALUES:							
T/°F	T/K	P/psia	P/MPa	Solubility, S /wt-%			
70.0	294.3	200	1.38	0.36			
		400	2.76	0.83			
		600	4.14	1.10			
		800	5.52	1.48			
		1000	6.89	1.88			
		1250	8.62	2.40			
		1500	10.34	2.93			
		1750	12.07	3.50			
		2000	13.79	4.14			
		2250	15.51	4.86			
		2500	17.24	5.22			
				(cont.)			
AUXILIARY INFORMATION							
METHOD/APPARATUS/PROCEDURE:	SOURCE AND PURITY OF MATERIALS:						
Contents of variable volume cell brought to equilibrium at desired temperature and pressure and volume determined. Volume varied by admission or removal of mercury. Bubble point determined from change in slope of pressure-volume curve.	1. Natural gas sample which was treated for removal of nitrogen, ethane and higher hydrocarbons. Final purity about 99.8 mole per cent.						
	2. Non-waxy asphalt crude oil with molecular weight of between 335 & 340 (by freezing point depression).						
	ESTIMATED ERROR: $\delta T/K = \pm 0.13$; $\delta P/psia = \pm 1$; $\delta S/S = \pm 0.001$.						
	REFERENCES:						

COMPONENTS:

ORIGINAL MEASUREMENTS:

1. Methane; CH₄; [74-82-8]

Sage, B. H.; Backus, H. S.;

Lacey, W. N.

2. Hydrocarbon oil

*Ind. Eng. Chem.*1935, 27, 686-690.

EXPERIMENTAL VALUES:

T/°F	T/K	P/psia	P/MPa	Solubility, /wt-%
130.0	327.6	200	1.38	0.34
		400	2.76	0.75
		600	4.14	1.02
		800	5.52	1.36
		1000	6.89	1.72
		1250	8.62	2.17
		1500	10.34	2.65
		1750	12.07	3.15
		2000	13.79	3.69
		2250	15.51	4.26
		2500	17.24	4.88
		2750	18.96	5.4 *
		3000	20.68	5.8 *
		3200	22.40	5.8 *
160.0	344.3	200	1.38	0.33
		400	2.76	0.73
		600	4.14	0.98
		800	5.52	1.31
		1000	6.89	1.66
		1250	8.62	2.09
		1500	10.34	2.54
		1750	12.07	3.01
		2000	13.79	3.51
		2250	15.51	4.03
		2500	17.24	4.59
		2750	18.96	5.20
		3000	20.68	5.8 *
		3200	22.40	5.8 *
190.0	361.0	200	1.38	0.31
		400	2.76	0.70
		600	4.14	0.94
		800	5.52	1.27
		1000	6.89	1.62
		1250	8.62	2.01
		1500	10.34	2.44
		1750	12.07	2.88
		2000	13.79	3.35
		2250	15.51	3.83
		2500	17.24	4.35
		2750	18.96	4.90
		3000	20.68	5.5 *
		3200	22.40	5.5 *
220.0	377.6	200	1.38	0.30
		400	2.76	0.67
		600	4.14	0.91
		800	5.52	1.23
		1000	6.89	1.05
		1250	8.62	1.94
		1500	10.34	2.35
		1750	12.07	2.77
		2000	13.79	3.21
		2250	15.51	3.66
		2500	17.24	4.31
		2750	18.96	4.64
		3000	20.68	5.16
		3200	22.40	5.16

* extrapolated values.

COMPONENTS:		ORIGINAL MEASUREMENTS:				
1. Methane; CH ₄ ; [74-82-8] 2. Hydrocarbon Blend (Heavy Naphtha)		Frolich, P.K.; Tauch, E.J.; Hogan, J.J.; Peer, A.A. <i>Ind. Eng. Chem.</i> <u>1931</u> , 23, 548-550				
VARIABLES:		PREPARED BY:				
Pressure		C.L. Young				
EXPERIMENTAL VALUES:						
T/K	P/atm	P/MPa	Solubility, S*			
298.15	10 20 30 40 50 60 70 80	1.0 2.0 3.0 4.1 5.1 6.1 7.1 8.1	6 12 18 23 28 33 39 45			
* Volume of gas measured at 101.325 kPa pressure and 298.15 K dissolved by unit volume of liquid measured under the same conditions.						
AUXILIARY INFORMATION						
METHOD/APPARATUS/PROCEDURE:	SOURCE AND PURITY OF MATERIALS:					
Static equilibrium cell. Liquid saturated with gas and after equilibrium established samples removed and analysed by volumetric method. Allowance was made for the vapor pressure of the liquid and the solubility of the gas at atmospheric pressure. Details in source.	1. Methane was of the highest purity available. 2. Density of 0.8003 g cm ⁻³ and vapor pressure of 80 mmHg at 298.15 K.					
ESTIMATED ERROR:						
$\delta T/K = \pm 0.1$; $\delta S = \pm 5\%$						
REFERENCES:						

COMPONENTS:		ORIGINAL MEASUREMENTS:				
1. Methane; CH ₄ [74-82-8] 2. Hydrocarbon Blend (Gas Oil)		Frolich, P.K.; Tauch, E.J.; Hogan, J.J.; Peer, A.A. <i>Ind. Eng. Chem.</i> <u>1931</u> , 23, 548-550.				
VARIABLES:		PREPARED BY:				
Pressure		C.L. Young				
EXPERIMENTAL VALUES:						
T/K	P/atm	P/MPa	Solubility, S*			
298.15						
	10	1.0	4			
	20	2.0	8			
	30	3.0	12			
	40	4.1	16			
	50	5.1	20			
	60	6.1	24			
	70	7.1	29			
	80	8.1	34			
	90	9.1	39			
	100	10.1	44			
	110	11.1	49			
	120	12.2	54			
	130	13.2	59			
	140	14.2	64			
* Volume of gas measured at 101.325 kPa pressure and 298.15 K dissolved by unit volume of liquid measured under the same conditions.						
AUXILIARY INFORMATION						
METHOD/APPARATUS/PROCEDURE:	SOURCE AND PURITY OF MATERIALS:					
Static equilibrium cell. Liquid saturated with gas and after equilibrium established samples removed and analysed by volumetric method. Allowance was made for the vapor pressure of the liquid and the solubility of the gas at atmospheric pressure. Details in source.	1. Methane was of the highest purity available. 2. Density of 0.8319 g cm ⁻³ and vapor pressure of 2 mmHg at 298.15 K.					
ESTIMATED ERROR:						
$\delta T/K = \pm 0.1$; $\delta S = \pm 5\%$						
REFERENCES:						

COMPONENTS:		ORIGINAL MEASUREMENTS:									
1. Methane; CH ₄ ; [74-82-8]		Lin, H.-M.; Sebastian, H. M.; Simnick, J. J.; Chao, K.-C. <i>Ind. Eng. Chem. Process. Des. Dev.</i> <u>1981, 20, 253-256.</u>									
2. Coal Liquids - Distillate from Exxon Donor Solvent Process											
VARIABLES:		PREPARED BY:									
Temperature, pressure		C. L. Young									
EXPERIMENTAL VALUES:											
T/K	P/atm	P/MPa	Mole fraction of methane in liquid, x_{CH_4}	Solubility [#] , S							
<u>Sample 1</u>											
188.9	49.6	5.03	0.0926	106.06							
189.0	99.5	10.08	0.1828	232.50							
188.5	149.2	15.12	0.2646	373.96							
189.0	198.3	20.09	0.3375	529.62							
188.7	245.9	24.92	0.4049	707.30							
268.1	48.9	4.95	0.1001	115.63							
268.0	99.5	10.08	0.2010	261.52							
268.0	146.7	14.86	0.2867	417.87							
268.1	196.9	19.95	0.3617	589.08							
267.9	243.9	24.71	0.4438	829.41							
<u>Sample 2</u>											
189.1	50.1	5.08	0.0958	93.190							
189.0	100.1	10.14	0.1708	181.31							
189.2	150.4	15.24	0.2333	267.78							
189.1	198.3	20.09	0.2932	365.04							
189.3	251.7	25.50	0.3542	482.68							
271.0	49.1	4.98	0.0882	85.12							
270.9	99.5	10.08	0.1718	182.61							
271.0	149.3	15.13	0.2484	290.80							
271.0	199.3	20.19	0.3178	409.99							
#10 ⁴ × g of methane/g of methane-free oil.		(cont.)									
AUXILIARY INFORMATION											
METHOD/APPARATUS/PROCEDURE:	SOURCE AND PURITY OF MATERIALS:										
Flow apparatus with both liquid and gaseous components continually passing into a mixing tube and then into a cell in which phases separated under gravity. Liquid sample removed from bottom of cell. Volume of vapor kept extremely small so that liquid composition did not change significantly. Composition of liquid sample found by stripping out gas. Details in source and ref. (1).	1. Matheson sample, purity better than 99 mole per cent. 2. See experimental values.										
ESTIMATED ERROR:											
$\delta T/K = \pm 0.05$; $\delta P/MPa = \pm 0.1\%$ or 0.03 (whichever is greater); $\delta S = \pm 2\%$.											
REFERENCES:											
1. Simnick, J. J.; Lawson, C. C.; Lin, H.-M.; Chao, K.-C. <i>Am. Inst. Chem. Eng. J.</i> <u>1977, 23, 469.</u>											

COMPONENTS:

1. Methane; CH₄; [74-82-8]
 2. Coal Liquids ~ Distillate from
 Exxon Donor Solvent Process

ORIGINAL MEASUREMENTS:

Lin, H.-M.; Sebastian, H. M.;
 Simnick, J. J.; Chao, K.-C.
Ind. Eng. Chem. Process. Des. Dev.
1981, 20, 253-256.

EXPERIMENTAL VALUES:

Details of samples

	Sample 1	Sample 2
Fraction boiling range	400-450 °F	500-600°F
Elemental analyses, wt-%		
C	89.09	89.57
H	9.65	10.35
N	0.06	0.13
O	0.65	0.57
S	0.05	0.19
sp gr at 60 °F	0.9320	0.9844
GC distillation		
wt-% distilled at °F		
1	356.7	465.6
5	376.0	485.5
10	388.2	497.6
20	395.2	513.0
30	399.8	523.3
40	404.2	534.6
50	409.5	545.6
60	416.8	553.0
70	426.7	563.3
80	436.5	579.8
90	446.8	595.7
95	453.1	607.4
99	467.8	632.3
100	494.7	666.6
compound type analyses		
(wt-% by MS)		
total saturates	28.22	26.91
paraffins	1.88	3.20
total aromatics	71.78	73.09
approximate molecular weight	154.34	182.30
Saybolt viscosity at 100 °F s	27.5	556.9
Saybolt viscosity at 210 °F s	12.6	9.6

COMPONENTS:		ORIGINAL MEASUREMENTS:		
1. Methane; CH ₄ ; [74-82-8]		Lin, H.-M.; Sebastian, H. M.; Simnick, J. J.; Chao, K.-C. <i>Ind. Eng. Chem. Process. Des. Dev.</i> <u>1981</u> , 20, 253-256.		
2. Coal Liquid - Distillate from Solvent Refined Coal Process II				
VARIABLES:		PREPARED BY:		
Pressure		C. L. Young		
EXPERIMENTAL VALUES:				
T/K	P/atm	P/MPa	Mole fraction of methane in liquid, x_{CH_4}	Solubility [#] , S
<u>Sample 1</u>				
269.7	50.1	5.08	0.0933	90.673
269.7	51.0	5.17	0.0949	92.380
269.7	100.7	10.20	0.2050	227.26
269.9	147.6	14.96	0.2933	365.89
269.8	247.3	25.06	0.3974	581.37
<u>Sample 2</u>				
270.3	51.2	5.19	0.0884	73.402
270.4	99.6	10.09	0.1672	151.93
270.1	150.7	15.27	0.2418	241.29
270.7	239.8	24.30	0.3668	438.35
# $10^4 \times g$ of methane/g of methane-free oil.				
(cont.)				
AUXILIARY INFORMATION				
METHOD/APPARATUS/PROCEDURE:	SOURCE AND PURITY OF MATERIALS:			
Flow apparatus with both liquid and gaseous components continually passing into a mixing tube and then into a cell in which phases separated under gravity. Liquid sample removed from bottom of cell. Volume of vapor kept extremely small so that liquid composition did not change significantly. Composition of liquid sample found by stripping out gas. Details in source and ref. (1).	1. Matheson sample, purity better than 99 mole per cent.			
	2. See experimental values.			
	ESTIMATED ERROR:			
	$\delta T/K = \pm 0.05$; $\delta P/MPa = \pm 0.1\%$ or 0.03 (whichever is greater); $\delta S = \pm 2\%$.			
	REFERENCES:			
	1. Simnick, J. J.; Lawson, C. C.; Lin, H.-M.; Chao, K.-C. <i>Am. Inst. Chem. Eng. J.</i> <u>1977</u> , 23, 469.			

COMPONENTS:	ORIGINAL MEASUREMENTS:	
1. Methane; CH ₄ ; [74-82-8]	Lin, H.-M.; Sebastian, H. M.;	
2. Coal Liquid - Distillate from Solvent Refined Coal Process II	Simnick, J. J.; Chao, K.-C.	
<i>Ind. Eng. Chem. Process. Des. Dev.</i> <u>1981, 20, 253-256.</u>		
EXPERIMENTAL VALUES:		
Details of samples		
	Sample 1	Sample 2
Boiling range/°F	500-528	600-632
specific gravity, 60/60°F	0.9826	1.0306
molecular weight, ASTM D 2503	182	212
viscosity, SUS, cSt at 100 °F	41.8 (4.82)	74.3 (14.20)
210 °F	-(1.27)	33.5 (2.19)
250 °F	-(0.96)	-(1.53)
distillation, ASTM D 86		
over point, °F	436	566
end point, °F	580	672
5% cond. at °F	452	576
10	456	578
20	462	580
30	470	586
40	476	592
50	484	598
60	492	606
70	502	612
80	516	622
90	536	638
95	558	660
recovery, %	98.0	98.0
residue, %	1.0	1.0
loss, %	1.0	1.0

COMPONENTS:		ORIGINAL MEASUREMENTS:			
1. Methane; CH ₄ ; [74-82-8]		Henson, B.J.; Tarrer, A. R.; Curtis, C. W.; Gulin, J. A. <i>Ind. Eng. Chem. Process Des. Dev.</i> <u>1982, 21, 575-579.</u>			
2. Creosote oil					
VARIABLES:		PREPARED BY:			
EXPERIMENTAL VALUES:					
t/°C	T/K	P/MPa	Solubility, S g CH ₄ /g creosote oil		
30	303	5.6 8.8	0.0062 0.0099		
100	373	6.6 7.0 13.7 14.0 20.4 20.8	0.0065 0.0063 0.0129 0.0135 0.0191 0.0192		
200	473	7.5 8.0 15.2 15.3 20.9 21.6	0.0088 0.0091 0.0167 0.0177 0.0233 0.0235		
300	573	8.6 9.3 13.3 13.7 20.8 22.0	0.0110 0.0120 0.0171 0.0171 0.0264 0.0268		
400	673	7.5 7.8 14.2 14.6 21.3 22.1	0.0101 0.0110 0.0204 0.0204 0.0303 0.0305		
AUXILIARY INFORMATION					
METHOD/APPARATUS/PROCEDURE:		SOURCE AND PURITY OF MATERIALS:			
<p>One gallon static equilibrium cell fitted with magnetic agitator. Samples taken from small volume sample loops through which equilibrium liquid was circulated. Gas in liquid sample as estimated by volumetric technique using a Toffel pump.</p>		<p>1. Matheson sample, purity 99 mole per cent.</p> <p>2. Produced from Kentucky No. 9 coal. Elemental analysis % C 91.5 ± 0.7; H 6.4 ± 0.05; N 1.05 ± 0.31; S 0.53 ± 0.02.</p>			
ESTIMATED ERROR:					
$\delta T/K = \pm 1$; $\delta S = \pm 4\%$ (estimated by compiler).					
REFERENCES:					

COMPONENTS:		ORIGINAL MEASUREMENTS:	
1. Methane; CH ₄ ; [74-82-8]		Henson, B. J.; Tarrer, A. R.; Curtis, C. W.; Guln, J. A. <i>Ind. Eng. Chem. Process Des. Dev.</i> <u>1982</u> , 21, 575-579.	
2. SRC recycle solvent			
VARIABLES:		PREPARED BY: C. L. Young	
EXPERIMENTAL VALUES:			
t/°C	T/K	P/MPa	Solubility, S g CH ₄ /g recycle oil
100	373	5.4	0.0077
		5.6	0.0079
		11.4	0.0164
		12.0	0.0171
		16.2	0.0227
		16.2	0.0229
		18.8	0.0264
		19.4	0.0267
200	473	6.6	0.0095
		6.7	0.0101
		13.3	0.0194
		13.7	0.0209
		19.4	0.0282
		19.9	0.0300
		20.4	0.0308
		6.0	0.0114
300	573	6.7	0.0104
		14.0	0.0222
		14.5	0.0233
		20.0	0.0326
		20.3	0.0329
		6.7	0.0112
		7.2	0.0119
		14.2	0.0238
400	673	14.6	0.0247
		19.7	0.0335
		20.5	0.0349
AUXILIARY INFORMATION			
METHOD/APPARATUS/PROCEDURE:	SOURCE AND PURITY OF MATERIALS:		
One gallon static equilibrium cell fitted with magnetic agitator. Samples taken from small volume sample loops through which equilibrium liquid was circulated. Gas in liquid sample as estimated by volumetric technique using a Toffel pump.		1. Matheson sample, purity 99 mole per cent.	
		2. Produced from Kentucky No. 9 coal. Elemental analysys % C 88.2 ± 0.2; H 8.57 ± 0.12; N 0.49 ± 0.15; S 0.33 ± 0.03.	
		ESTIMATED ERROR:	
		$\delta T/K = \pm 1$; $\delta S = \pm 4\%$ (estimated by compiler).	
		REFERENCES:	

COMPONENTS:		ORIGINAL MEASUREMENTS:	
1. Methane; CH ₄ ; [74-82-8]		Grove, N. H.; Whitley, F. J.;	
2. Santowax R		Woolmer, R. N.	
		<i>J. Appl. Chem.</i> 1960, 10, 101-109.	
VARIABLES:			
Temperature, pressure		PREPARED BY:	
		C. L. Young	
EXPERIMENTAL VALUES:			
T/K	P/10 ⁵ Pa	Solubility*	Ostwald coefficient, L
510	1.59	10.7	0.269
510	2.33	13.0	0.222
514	3.68	24.3	0.265
595	4.29	30.0	0.302
604	1.92	14.7	0.333
608	2.73	20.0	0.319
680	3.13	23.0	0.332
680	4.89	39.3	0.363
684	2.17	18.3	0.382

* moles of methane per Mg of Santowax R

AUXILIARY INFORMATION	
METHOD/APPARATUS/PROCEDURE:	SOURCE AND PURITY OF MATERIALS:
Static cell with null pressure transducer. Pressure measured with Bourdon gauge. Temperature measured with thermocouple. Sample placed in cell and gas added at room temperature. Pressures on both sides of transducer kept approximately equal. Details in source.	<p>1. No details given.</p> <p>2. Analysis by infra-red method showed sample to be 11.8% o-terphenyl, 56.3% m-terphenyl, 29.3% p-terphenyl, 2.6% diphenyl and higher polyphenyls. Obtained from Monsanto Chemicals Ltd.</p>
<p>ESTIMATED ERROR:</p> $\delta T/K = \pm 1$; $\delta P/10^5 Pa = \pm 0.01$; $\delta L_{CH_4} = \pm 10\%$.	
REFERENCES:	

COMPONENTS:		ORIGINAL MEASUREMENTS:																	
(1) Methane; CH ₄ ; [74-82-8]		Gniewosz, S.; Walfisz, A.																	
(2) Petroleum		Z. Phys. Chem. <u>1887</u> , 1, 70 - 72.																	
VARIABLES:		PREPARED BY:																	
$T/K = 283.15, 293.15$ $p/kPa = 101$ ("atmospheric")		M. E. Derrick H. L. Clever																	
EXPERIMENTAL VALUES:																			
<table border="1"> <thead> <tr> <th></th> <th>Temperature</th> <th>Bunsen Coefficient</th> <th>Ostwald Coefficient</th> </tr> <tr> <th></th> <th>$t/^\circ C$</th> <th>$\alpha/cm^3 (STP) cm^{-3} atm^{-1}$</th> <th>$L/cm^3 cm^{-3}$</th> </tr> </thead> <tbody> <tr> <td>10</td> <td>283.15</td> <td>0.143 0.142 0.146 0.144 Av.</td> <td>0.149</td> </tr> <tr> <td>20</td> <td>293.15</td> <td>0.129 0.134 0.131 0.131 Av.</td> <td>0.141</td> </tr> </tbody> </table>					Temperature	Bunsen Coefficient	Ostwald Coefficient		$t/^\circ C$	$\alpha/cm^3 (STP) cm^{-3} atm^{-1}$	$L/cm^3 cm^{-3}$	10	283.15	0.143 0.142 0.146 0.144 Av.	0.149	20	293.15	0.129 0.134 0.131 0.131 Av.	0.141
	Temperature	Bunsen Coefficient	Ostwald Coefficient																
	$t/^\circ C$	$\alpha/cm^3 (STP) cm^{-3} atm^{-1}$	$L/cm^3 cm^{-3}$																
10	283.15	0.143 0.142 0.146 0.144 Av.	0.149																
20	293.15	0.129 0.134 0.131 0.131 Av.	0.141																
<p>The Ostwald coefficients were calculated by the compiler.</p>																			
AUXILIARY INFORMATION																			
METHOD/APPARATUS/PROCEDURE:	<p>SOURCE AND PURITY OF MATERIALS:</p> <p>(1) Methane. No information.</p> <p>(2) Petroleum. Russian petroleum. Cleaned by boiling in a large copper flask.</p>																		
The apparatus consisted of an absorption flask connected to a gas buret by a flexible lead capillary. The system was thermostated in a large water bath.	<p>ESTIMATED ERROR:</p> $\delta\alpha/\alpha = \pm 0.05$ (compiler)																		
	REFERENCES:																		

COMPONENTS:	ORIGINAL MEASUREMENTS:
(1) Methane; CH ₄ ; [74-82-8] (2) Mineral oil	Rodman, C. J.; Maude, A. H. <i>Trans. Am. Electrochem. Soc.</i> <u>1925</u> , 47, 71 - 92.
VARIABLES: $T/K = 298.15, 353.15$ $p_1/kPa = 101.3$ (760 mmHg)	PREPARED BY: H. L. Clever

EXPERIMENTAL VALUES:

Temperature <i>t/°C</i>	Bunsen Coefficient <i>a/cm³ (STP) cm⁻³ atm⁻¹</i>	Ostwald Coefficient <i>L/cm³ cm⁻³</i>	Solubility g kg⁻¹
25	298.15	0.381	0.317
80	353.15	0.164	0.147

These values appear in the International Critical Tables, McGraw-Hill Book Co., New York and London, Vol. III, pp. 261 - 270 where they are credited to an industrial report edited by A. H. Maude.

AUXILIARY INFORMATION

METHOD/APPARATUS/PROCEDURE: The apparatus consists of an 180 cm ³ absorption bottle connected to a 100 cm ³ gas buret. The absorption bottle sets in a thermostat, which is attached to a shaking machine. A weighed sample of oil is introduced into the absorption vessel. The sample is degassed by vacuum taking care to avoid excessive foaming. The gas is brought into the system. An initial buret reading taken, and the shaker is started and reading taken every 5 minutes until 2 or 3 constant readings are obtained.	SOURCE AND PURITY OF MATERIALS: (1) Methane. No information. (2) Mineral oil. A Pennsylvania base oil, 96 per cent saturated hydrocarbons, and distilling between 300 and 400°C. Density at 25°C = 0.840 and at 80°C = 0.800 g cm ⁻³ . As a commercial product the oil is known as "Wemco A".
ESTIMATED ERROR:	
REFERENCES:	

COMPONENTS:		ORIGINAL MEASUREMENTS:			
(1) Methane; CH ₄ ; [74-82-8]		Ridenour, W. P.; Weatherford, W. D.; Capell, R. G.			
(2) Paraffin Wax		<i>Ind. Eng. Chem.</i> <u>1954</u> , 46, 2376-81.			
VARIABLES:		PREPARED BY:			
$T/K = 345.35$ $p_1/kPa = 29.00 - 103.48$		H. L. Clever			
EXPERIMENTAL VALUES:					
Temperature $t/^\circ C$	Methane Pressure p_1/mmHg	Mol Fraction $10^3 x_1$	Bunsen ^a Coefficient $\alpha/$		
T/K	p_1/mmHg		Solubility Coefficient $/\text{cm}^3 \text{ (STP)} g^{-1}$		
72.2	345.35	217.5 339.5 479.3 616.5 776.2	1.77 2.72 3.88 5.00 6.32	0.305 0.301 0.303 0.303 0.304	0.113 0.174 0.248 0.320 0.404
^a Bunsen coefficient, $\alpha/\text{cm}^3 \text{ (STP)} \text{ cm}^{-3} \text{ atm}^{-1}$.					
AUXILIARY INFORMATION					
METHOD/APPARATUS/PROCEDURE:		SOURCE AND PURITY OF MATERIALS:			
The apparatus was similar to the equilibrium adsorption apparatus described by Brunaur, Emmett, and Teller (ref 1) for the measurement of the surface area of a solid catalyst.		(1) Methane. Ohio Chemical Co. 97.8 % methane, 2.2 % heavier hydrocarbons.			
A weighed amount of wax was placed in the apparatus. The gas and solvent were equilibrated for 20 to 60 minutes. The gas volume absorbed from the buret system was calculated by the ideal gas law.		(2) Paraffin wax. Described as 122 °F English melting wax. Molecular weight 350, actual melting point 123.2 °F (323.8 K), density 0.7716 g cm ⁻³ at 293.3 K and 0.7662 g cm ⁻³ at 298.0 K.			
The results of the absorption measurement were checked by a desorption measurement. The results of the two measurements agreed well.		ESTIMATED ERROR: $\delta T/K = \pm 2$ $\delta p/\text{mmHg} = \pm 0.2$ $\delta \alpha/\text{cm}^3 = \pm 0.004$ (low pressure) to 0.001 (high press.)			
REFERENCES:					
1. Brunaur, S.; Emmett, P. H.; Teller, E. <i>J. Am. Chem. Soc.</i> <u>1938</u> , 60, 309.					

COMPONENTS: (1) Methane; CH ₄ ; [74-82-8] (2) Gasoline	ORIGINAL MEASUREMENTS: Pomeroy, R. D.; Lacey, W. N.; Scudder, N. F.; Stapp, F. P. <i>Ind. Eng. Chem.</i> <u>1933</u> , 25, 1014-1019.																				
VARIABLES: $T/K = 303.15$ $p_1/\text{MPa} = 0.990, 1.982$ (9.77, 19.56 atm)	PREPARED BY: H. L. Clever																				
EXPERIMENTAL VALUES:																					
	<table> <thead> <tr> <th colspan="2">Temperature</th> <th colspan="2">Pressure</th> <th>Solubility¹</th> </tr> <tr> <th>t/°C</th> <th>T/K</th> <th>p_1/atm</th> <th>p_1/MPa</th> <th>$c_s/\text{cm}^3 \text{ cm}^{-3}$</th> </tr> </thead> <tbody> <tr> <td>30</td> <td>303.15</td> <td>9.77</td> <td>0.990</td> <td>6.00</td> </tr> <tr> <td></td> <td></td> <td>19.56</td> <td>1.982</td> <td>11.77</td> </tr> </tbody> </table>	Temperature		Pressure		Solubility ¹	t/°C	T/K	p_1/atm	p_1/MPa	$c_s/\text{cm}^3 \text{ cm}^{-3}$	30	303.15	9.77	0.990	6.00			19.56	1.982	11.77
Temperature		Pressure		Solubility ¹																	
t/°C	T/K	p_1/atm	p_1/MPa	$c_s/\text{cm}^3 \text{ cm}^{-3}$																	
30	303.15	9.77	0.990	6.00																	
		19.56	1.982	11.77																	
¹ Gas volumes measured at 303.15 K (30°C) and 101.325 kPa (1 atm).																					
AUXILIARY INFORMATION																					
METHOD/APPARATUS/PROCEDURE: Measurements were carried out in a brass absorption cell designed for diffusion measurements.	<p>SOURCE AND PURITY OF MATERIALS:</p> <p>(1) Methane. Gas obtained from a natural gas sample which was treated with activated carbon at pressures up to 70 atm. The methane contained up to 2 per cent ethane and a small amount of nitrogen.</p> <p>(2) Gasoline. Sample after treatment consisted largely of naphthalenes. B.p.(38 mmHg) $t/^\circ\text{C} = 79.4 - 88.5$, density $\rho^3 \text{ g cm}^{-3} = 0.7894$.</p>																				
ESTIMATED ERROR:																					
$\delta T/K = \pm 0.05$ $\delta c_s/c_s = \pm 0.05$ (compiler)																					

COMPONENTS:		ORIGINAL MEASUREMENT:		
(1) Methane; CH ₄ ; [74-82-8]		Treshchina, N. I.		
(2) Petroleum		<i>Trudy Vses. Neft. Nauch.-Issled.</i> <i>Geol.-Razvedoch</i> <u>1955</u> , No. 83, 566-71.		
Mineralized water		<i>Chem. Abstr.</i> <u>1958</u> , 52, 6771c.		
EXPERIMENTAL VALUES:				
Petroleum Sample		Temperature		Solubility Coefficient ^a
Location	Specific Gravity d_4^{20}	t/°C	T/K	
Koschagyl, Emba oilfield	0.917	20 40 60	293 313 333	0.320 0.300 0.292
Buguruslan, Volga-Ural oilfield	0.913	20 40 60	293 313 333	0.334 0.315 0.308
Koschagyl, Emba oilfield	0.906	20 40 60	293 313 333	0.345 0.300 0.296
Kulsary, Emba oilfield	0.886	20 40 60	293 313 333	0.358 0.325 0.314
Kulsary, Emba oilfield	0.887	20 40 60	293 313 333	0.358 0.324 0.310
Kulsary, Emba oilfield	0.862	20 40 60	293 313 333	0.405 0.350 0.316
Grozny Grozny oilfield	0.835	20 40 60	293 313 333	0.458 0.407 0.328
Kulsary, Emba oilfield	0.813	20 40 60	293 313 333	0.502 0.463 0.428
Kulsary, Emba oilfield	0.782	20 40 60	293 313 333	0.566 0.507 0.478
Kerosene	0.819	20 40 60	293 313 333	0.505 0.436 0.415
Gasoline	0.746	20 40 60	293 313 333	0.745 0.665 0.599
^a Solubility coefficient appears to be the Bunsen coefficient, $\alpha/cm^3 (STP) cm^{-3} atm^{-1}$.				
The petroleum viscosities are 47.8, -, 38.0, 11.4, 11.4, 6.5, -, 3.1, - centistoke at 323 K as one comes down the table above.				
Some information on the petroleum compositions are given in the paper.				
The solubility of methane (natural gas) in water and mineralized water was given. See next page.				

COMPONENTS:	ORIGINAL MEASUREMENTS:
(1) Methane; CH ₄ ; [74-82-8] (2) Petroleum Mineralized water	Treshchina, N. I. <i>Trudy Vses. Neft. Nauch.-Issled. Geol.-Razvedoch</i> <u>1955</u> , No. 83, 566-71. <i>Chem. Abstr.</i> <u>1958</u> , 52, 6771c.
VARIABLES: $T/K = 293, 313, 333$ $p_1/kPa = 101.3$	PREPARED BY: H. L. Clever

EXPERIMENTAL VALUES:

Temperature <i>t/°C</i>	Water Content <i>m/g dm⁻³</i>	Mineral ^b <i>dm⁻³</i>	Solubility Coefficient ^a
20	293	0	0.0331
		10	0.0315
		15	0.0305
		25	0.0290
40	313	0	0.0237
		10	0.0226
		15	0.0224
		25	0.0210
60	333	0	0.0200
		10	0.0190
		15	0.0187
		25	0.0180

^a Appears to be the Bunsen coefficient.^b The solid in the mineralized water does not appear to be identified.

AUXILIARY INFORMATION

METHOD/APPARATUS/PROCEDURE: A detailed diagram of the apparatus is given in the paper.	SOURCE AND PURITY OF MATERIALS: (1) Methane. A natural gas from the western Ukraine, containing 99 % methane and less than 1 % nitrogen. (2) Petroleum, kerosene, and gasoline. Petroleum from wells in three oil fields. Specific gravity, viscosity, and some information on composition and various fractions was given. See data sheet.
ESTIMATED ERROR: $\delta\alpha/\alpha = \pm 0.03$ (compiler)	
REFERENCES:	

COMPONENTS:		ORIGINAL MEASUREMENTS:																																																																					
(1) Methane; CH ₄ ; 74-82-8		Safronova, T. P.; Zhuze, T. P.																																																																					
(2) Petroleum, crude oils		<i>Khim. i Tekhnol. Topliva i Masel</i> <u>1958</u> , 3 (2), 41-46.																																																																					
		<i>Chem. Abstr.</i> <u>1958</u> , 52, 8518d.																																																																					
VARIABLES: $T/K = 293 - 373$ $p_1/\text{MPa} = \text{up to } 34.5$																																																																							
		PREPARED BY: H. L. Clever																																																																					
EXPERIMENTAL VALUES:																																																																							
<table style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="text-align: center;">Temperature</th> <th style="text-align: center;">Pressure</th> <th style="text-align: center;">Solubility Coefficient</th> <th></th> </tr> <tr> <th style="text-align: center;">$t/^\circ\text{C}$</th> <th style="text-align: center;">T/K</th> <th style="text-align: center;">p_1/atm</th> <th style="text-align: center;">$/\text{cm}^3 \text{ cm}^{-3} \text{ atm}^{-1}$</th> </tr> </thead> <tbody> <tr> <td colspan="4">1. Nebit-Dag (Akchagylian layer) crude oil, Specific gravity, $d_4^{20} = 0.8713$, kinematic viscosity = 8.70 centistoke.</td></tr> <tr> <td style="text-align: center;">100</td><td style="text-align: center;">373</td><td style="text-align: center;">50</td><td style="text-align: center;">0.238</td></tr> <tr> <td></td><td></td><td style="text-align: center;">100</td><td style="text-align: center;">0.265</td></tr> <tr> <td></td><td></td><td style="text-align: center;">200</td><td style="text-align: center;">0.2738</td></tr> <tr> <td></td><td></td><td style="text-align: center;">300</td><td style="text-align: center;">0.2673</td></tr> <tr> <td colspan="4">2. Romashkino oilfield crude oil, Specific gravity, $d_4^{20} = 0.8530$, kinematic viscosity = 6.54 centistokes.</td></tr> <tr> <td style="text-align: center;">100</td><td style="text-align: center;">373</td><td style="text-align: center;">50</td><td style="text-align: center;">0.322</td></tr> <tr> <td></td><td></td><td style="text-align: center;">100</td><td style="text-align: center;">0.320</td></tr> <tr> <td></td><td></td><td style="text-align: center;">200</td><td style="text-align: center;">0.332</td></tr> <tr> <td></td><td></td><td style="text-align: center;">300</td><td style="text-align: center;">0.337</td></tr> <tr> <td colspan="4">3. Surakhany oil field crude oil, Specific gravity, $d_4^{20} = 0.8494$, kinematic viscosity = 5.19 centistokes.</td></tr> <tr> <td style="text-align: center;">100</td><td style="text-align: center;">373</td><td style="text-align: center;">50</td><td style="text-align: center;">0.266</td></tr> <tr> <td></td><td></td><td style="text-align: center;">100</td><td style="text-align: center;">0.270</td></tr> <tr> <td></td><td></td><td style="text-align: center;">200</td><td style="text-align: center;">0.281</td></tr> <tr> <td></td><td></td><td style="text-align: center;">300</td><td style="text-align: center;">0.279</td></tr> </tbody> </table>				Temperature	Pressure	Solubility Coefficient		$t/^\circ\text{C}$	T/K	p_1/atm	$/\text{cm}^3 \text{ cm}^{-3} \text{ atm}^{-1}$	1. Nebit-Dag (Akchagylian layer) crude oil, Specific gravity, $d_4^{20} = 0.8713$, kinematic viscosity = 8.70 centistoke.				100	373	50	0.238			100	0.265			200	0.2738			300	0.2673	2. Romashkino oilfield crude oil, Specific gravity, $d_4^{20} = 0.8530$, kinematic viscosity = 6.54 centistokes.				100	373	50	0.322			100	0.320			200	0.332			300	0.337	3. Surakhany oil field crude oil, Specific gravity, $d_4^{20} = 0.8494$, kinematic viscosity = 5.19 centistokes.				100	373	50	0.266			100	0.270			200	0.281			300	0.279
Temperature	Pressure	Solubility Coefficient																																																																					
$t/^\circ\text{C}$	T/K	p_1/atm	$/\text{cm}^3 \text{ cm}^{-3} \text{ atm}^{-1}$																																																																				
1. Nebit-Dag (Akchagylian layer) crude oil, Specific gravity, $d_4^{20} = 0.8713$, kinematic viscosity = 8.70 centistoke.																																																																							
100	373	50	0.238																																																																				
		100	0.265																																																																				
		200	0.2738																																																																				
		300	0.2673																																																																				
2. Romashkino oilfield crude oil, Specific gravity, $d_4^{20} = 0.8530$, kinematic viscosity = 6.54 centistokes.																																																																							
100	373	50	0.322																																																																				
		100	0.320																																																																				
		200	0.332																																																																				
		300	0.337																																																																				
3. Surakhany oil field crude oil, Specific gravity, $d_4^{20} = 0.8494$, kinematic viscosity = 5.19 centistokes.																																																																							
100	373	50	0.266																																																																				
		100	0.270																																																																				
		200	0.281																																																																				
		300	0.279																																																																				
AUXILIARY INFORMATION																																																																							
METHOD/APPARATUS/PROCEDURE:		SOURCE AND PURITY OF MATERIALS:																																																																					
A detailed diagram of the high pressure apparatus was given in the paper.		(1) Methane. Contained 5.1 % nitrogen, 0.05 % carbon dioxide, and 0.10 % carbon monoxide. (2) Petroleum crude oils. Four crude oils. Descriptions given above. Additional information on composition in the paper.																																																																					
Many of the data are presented in figures of Solubility/cm ³ cm ⁻³ vs. p_1/atm . A summary of the graphical data follows:																																																																							
<table style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="text-align: center;">System</th> <th style="text-align: center;">Temperatures</th> <th style="text-align: center;">Maximum Pressure</th> <th></th> </tr> <tr> <th></th> <th style="text-align: center;">$t/^\circ\text{C}$</th> <th style="text-align: center;">p_1/atm</th> <th></th> </tr> </thead> <tbody> <tr> <td style="text-align: center;">1</td><td style="text-align: center;">25, 50, 100</td><td style="text-align: center;">340</td><td></td></tr> <tr> <td style="text-align: center;">2</td><td style="text-align: center;">20, 50, 100</td><td style="text-align: center;">300</td><td></td></tr> <tr> <td style="text-align: center;">3</td><td style="text-align: center;">20, 50, 100</td><td style="text-align: center;">300</td><td></td></tr> <tr> <td style="text-align: center;">4</td><td style="text-align: center;">50</td><td style="text-align: center;">300</td><td></td></tr> </tbody> </table>		System	Temperatures	Maximum Pressure			$t/^\circ\text{C}$	p_1/atm		1	25, 50, 100	340		2	20, 50, 100	300		3	20, 50, 100	300		4	50	300		ESTIMATED ERROR: The compiler estimates the data have an uncertainty of 3 to 5 percent.																																													
System	Temperatures	Maximum Pressure																																																																					
	$t/^\circ\text{C}$	p_1/atm																																																																					
1	25, 50, 100	340																																																																					
2	20, 50, 100	300																																																																					
3	20, 50, 100	300																																																																					
4	50	300																																																																					
The fourth system is 4. Tuimazy oil field crude oil, Specific gravity, $d_4^{20} = 0.8510$, kinematic viscosity = 4.46 centistokes.		REFERENCES:																																																																					

COMPONENTS:		ORIGINAL MEASUREMENTS:	
(1) Methane; CH ₄ ; [74-82-8] (2) Kerosene A-1		Hannaert, H.; Haccuria, M.; Mathieu, M. P. <i>Ind. Chim. Belge</i> 1967, 32, 156-164.	
VARIABLES:		PREPARED BY:	
$T/K = 233.15 - 293.15$		E. L. Boozer H. L. Clever	
EXPERIMENTAL VALUES:			
Temperature Interval of Measurements	Methane Mol % Range $10^2 x_1 / \text{mol } \%$	$K\pi v/\text{atm}^1$ at 293.15 K	Enthalpy of Dissolution Constant $\Delta H/\text{kcal mol}^{-1}$ A
T/K			
233.15-293.15	0.5	187	1.165 3.145
¹ $\log (K\pi v/\text{atm}) = A - (\Delta H/\text{cal mol}^{-1})/(2.3R(T/K))$			
The author's definitions are:			
$K = y_1/x_1 = \frac{\text{mole fraction gas in gas phase}}{\text{mole fraction gas in liquid phase}},$			
$\pi / \text{atm} = \text{total pressure},$			
$v = \text{coefficient of fugacity}.$			
The function, $K\pi v/\text{atm}$, is equivalent to a Henry's constant in the form			
$H_{1,2}/\text{atm} = (f_1/\text{atm})/x_1$ where f_1 is the fugacity.			
AUXILIARY INFORMATION			
METHOD/APPARATUS/PROCEDURE: The authors describe three methods:		SOURCE AND PURITY OF MATERIALS:	
1.A. [Saturat. n° 1]. A measure of the static pressure of saturation in an apparatus which gave a precision of 10 - 15 %.		(1) Methane. Air Liquide. Purity 99.95 per cent.	
1.B. [Saturat. n° 2]. A measure of the static pressure of saturation in an apparatus which gave a precision of 2 - 5 %.		(2) Kerosene A-1	
2. [Chromato]. A Gas liquid chromatographic method estimated to have a precision of 2 - 5 %.		Distillation range, °C	Density gcm ⁻³ , 20°C
3. [Anal. directe]. Direct analysis of the gaseous and liquid phases.		A-1 150-280	0.7805 170
Method 1.B. was used for this system.			
ESTIMATED ERROR:			
REFERENCES:			

COMPONENTS:		ORIGINAL MEASUREMENTS:		
(1) Methane; CH ₄ ; [74-82-8]		Svrcek, W.Y.; Mehrotra, A.K.		
(2) Athabasca bitumen		<i>JCPT, J. Can. Pet. Technol.</i> <u>1982</u> , 21, 31-8.		

EXPERIMENTAL VALUES:

Temperature		Pressure		Viscosity		Solubility
t/°C	T/K	p ₁ /MPa	n/Pa s	ρ/g cm ⁻³	/cm ³ cm ⁻³	wt %
26.2	299.4	9.77	14.1	0.992	18.34	1.320
26.4	299.6	8.25	16.0	1.009	14.96	1.058
26.8	300.0	7.04	19.2	1.002	14.10	1.004
27.5	300.7	5.79	21.2	1.000	11.10	0.793
27.9	301.1	4.46	>23.5	1.011	9.18	0.648
27.5	300.7	3.32	>23.5	1.017	6.41	0.450
28.3	301.5	2.32	>23.5	1.025	4.51	0.314
28.2	301.4	1.59	>23.5	1.016	3.29	0.231
44.8	318.0	2.15	6.15	1.018	2.25	0.158
44.9	318.1	4.28	3.72	0.998	6.79	0.486
45.7	318.9	6.39	2.66	0.997	10.68	0.764
44.6	317.8	8.18	2.05	1.014	13.64	0.961
44.0	317.2	9.63	1.72	0.992	15.47	1.113
43.4	316.6	5.09	3.41	0.994	8.81	0.632
45.8	319.0	3.18	4.46	1.000	5.40	0.386
45.7	318.9	1.08	6.42	1.002	1.53	0.109
69.0	342.2	9.65	0.330	0.983	14.18	1.030
67.9	341.1	8.60	0.400	0.981	12.74	0.928
67.5	340.7	7.47	0.470	0.994	11.66	0.838
67.0	340.2	6.29	0.515	0.990	9.96	0.718
67.2	340.4	5.10	0.610	0.995	7.88	0.565
67.6	340.8	3.64	0.725	1.002	5.21	0.371
67.2	340.4	2.45	0.830	0.993	3.06	0.220
67.5	340.7	0.88	0.990	1.010	1.25	0.088
99.8	373.0	9.44	0.086	0.951	12.73	0.945
100.2	373.4	7.82	0.091	0.957	10.99	0.820
100.2	373.4	5.79	0.106	0.964	9.01	0.667
100.7	373.9	3.82	0.118	0.965	4.28	0.317
99.6	372.8	2.34	0.139	0.966	2.66	0.917
99.4	372.6	0.95	0.158	0.976	0.98	0.072

The volume/volume solubility is cm³ (STP) cm⁻³.

The density and viscosity values are for the gas saturated bitumen at the temperature and pressure of the solubility measurement. The density is considered reliable to 0.003 g cm⁻³.

COMPONENTS:	ORIGINAL MEASUREMENTS:
(1) Methane; CH ₄ ; [74-82-8] (2) Athabasca bitumen	Svrcek, W.Y.; Mehrotra, A.K. JCPT, J. Can. Pet. Technol. 1982, 21, 31-8.
VARIABLES: $T/K = 299.4 - 373.9$ $p_1/MPa = 0.88 - 9.77$	PREPARED BY: H. L. Clever
EXPERIMENTAL VALUES:	

See preceding page.

The solubility data are repeated in a second publication (ref. 2).

AUXILIARY INFORMATION

METHOD/APPARATUS/PROCEDURE:	SOURCE AND PURITY OF MATERIALS:
The design of the gas-solubility experiment is based on the principle that the gas that is dissolved in bitumen will evolve when the pressure is released and the temperature is slightly increased. The volume of the gas so released was measured at a selected temperature of 100 °C and atm pressure. The volumetric measurements were performed with a mercury-filled Ruska pump. The pressure was monitored with a precision Heise gage. The sample and expansion chamber were contained in a temperature controlled oven. It was assumed that the system was at equilibrium after the viscosity remained constant for at least four hours.	(1) Methane. No information. (2) Athabasca bitumen. Obtained by toluene extraction of tar-sands of the Athabasca region (ref 1). Maltene distillables b.p. 600°C 42.4% b.p. 600°C 36.9% Asphaltenes 20.7% Above values not significantly changed by the experiment.
ESTIMATED ERROR:	
REFERENCES:	<ol style="list-style-type: none"> 1. Vorndran, L.D.L.; Serres, A.; Donnelly, J.K.; Moore, R.G.; Bennion, D.W. <i>Can. J. Chem. Eng.</i> 1980, 58, 580. 2. Mehrotra, A.K.; Svrcek, W.Y. <i>JCPT, J. Can. Pet. Technol.</i> 1982, 21, 95.

COMPONENTS:	ORIGINAL MEASUREMENTS:
(1) Methane; CH ₄ ; [74-82-8]	Ramanujam, S.; Leipziger, S.; Weil, S. A.
(2) Simulated Light Aromatic Oil	<i>Ind. Eng. Chem. Process Des. Dev.</i> <u>1985, 24, 107-11.</u>

EXPERIMENTAL VALUES:

T/K	Total Pressure	Equilibrium Liquid-Vapor Mole Fractions									
		<i>p_t</i> /atm	<i>p_t</i> /MPa	Methane		Benzene		Toluene		Decane	
				<i>x₁</i>	<i>y₁</i>	<i>x₂</i>	<i>y₂</i>	<i>x₃</i>	<i>y₃</i>	<i>x₇</i>	<i>y₇</i>
403.3	19.5	1.98	0.035	0.873	0.410	0.092	0.210	0.024	0.119	0.003	
	31.0	3.14	0.056	0.907	0.424	0.068	0.201	0.015	0.113	0.003	
	51.0	5.17	0.086	0.935	0.431	0.049	0.193	0.011	0.104	0.002	
	61.6	6.24	0.104	0.931	0.435	0.051	0.188	0.011	0.099	0.0018	
	69.5	7.04	0.118	0.950	0.426	0.038	0.187	0.009	0.099	0.001	
	82.7	8.38	0.148	0.957	0.403	0.033	0.183	0.007	0.095	0.001	
	106.5	10.79	0.186	0.964	0.377	0.028	0.179	0.005	0.096	0.001	
450.0	22.2	2.25	0.031	0.702	0.409	0.209	0.212	0.058	0.128	0.0096	
	33.1	3.35	0.046	0.772	0.425	0.160	0.201	0.045	0.118	0.007	
	45.6	4.62	0.070	0.817	0.426	0.131	0.195	0.033	0.112	0.007	
	53.7	5.44	0.083	0.843	0.427	0.112	0.188	0.028	0.108	0.006	
	61.9	6.27	0.101	0.872	0.419	0.091	0.189	0.022	0.105	0.005	
	82.0	8.31	0.135	0.898	0.400	0.072	0.182	0.017	0.103	0.004	
	96.5	9.78	0.160	0.905	0.389	0.067	0.179	0.016	0.101	0.004	
494.4	23.5	2.38	0.023	0.517	0.400	0.304	0.179	0.096	0.133	0.029	
	35.9	3.64	0.042	0.593	0.411	0.258	0.187	0.082	0.119	0.022	
	40.1	4.06	0.054	0.631	0.411	0.233	0.185	0.075	0.116	0.021	
	56.9	5.77	0.082	0.706	0.403	0.195	0.183	0.054	0.109	0.015	
	64.5	6.55	0.098	0.725	0.404	0.183	0.182	0.050	0.107	0.014	
	74.0	7.50	0.115	0.749	0.389	0.162	0.177	0.044	0.106	0.017	
	100.1	10.14	0.151	0.760	0.378	0.159	0.171	0.042	0.102	0.014	
550.0	33.1	3.35	0.038	0.368	0.311	0.336	0.159	0.125	0.138	0.065	
	40.1	4.06	0.050	0.418	0.319	0.313	0.159	0.112	0.139	0.058	
	51.4	5.21	0.074	0.475	0.330	0.274	0.166	0.103	0.130	0.052	
	73.8	7.48	0.104	0.570	0.333	0.232	0.165	0.085	0.114	0.039	
	89.8	9.10	0.134	0.587	0.337	0.223	0.166	0.081	0.108	0.041	
	97.6	9.89	0.143	0.595	0.346	0.228	0.162	0.078	0.103	0.039	

Mole fraction in liquid *x*.Mole fraction in vapor *y*.

The simulated light aromatic oil has 16 components. Only the compositions with respect to benzene, toluene and decane are given above. The three liquids made up 0.901 mole fraction of the oil. The liquid-vapor composition of all 16 components is given in the original paper.

See the next page for the mass fraction and mole fraction composition of the oil.

COMPONENTS:	ORIGINAL MEASUREMENTS:
(1) Methane; CH ₄ ; [74-82-8] (2) Simulated Light Aromatic Oil	Ramanujam, S.; Leipziger, S.; Weil, S. A. <i>Ind. Eng. Chem. Process Des. Dev.</i> 1985, 24, 107-11.
VARIABLES:	PREPARED BY:
T/K = 403.0 - 550.0 p _t /MPa = 1.98 - 10.79	H. L. Clever

SOURCE AND PURITY OF MATERIALS:

(1) Methane. Matheson Gas Co. Stated to be 99.9 percent purity.

(2) Simulated Light Aromatic Oil. Composition:

No.	Component	Formula	Registry Number	Mass Fraction	Mole Fraction
1.	Benzene	C ₆ H ₆	[71-43-2]	0.458	0.548
2.	Toluene or methylbenzene	C ₇ H ₈	[108-88-3]	0.183	0.186
3.	Octane	C ₈ H ₁₈	[111-65-9]	0.0037	0.003
4.	p-Xylene or 1,4-dimethyl benzene	C ₈ H ₁₀	[106-42-3]	0.092	0.081
5.	o-Xylene or 1,2-dimethyl benzene	C ₈ H ₁₀	[95-47-6]	0.027	0.024
6.	Mesitylene or 1,3,5-trimethyl benzene	C ₉ H ₁₂	[108-67-8]	0.011	0.009
7.	Decane	C ₁₀ H ₂₂	[124-18-5]	0.131	0.086
8.	Naphthalene	C ₁₀ H ₈	[91-20-3]	0.055	0.040
9.	1-Methylnaphthalene	C ₁₁ H ₁₀	[90-12-0]	0.014	0.009
10.	1,1'-Biphenyl	C ₁₂ H ₁₀	[92-52-4]	0.0055	0.0034
11.	Acenaphthene or 1,2-Dihydro-naphthylene	C ₁₂ H ₁₀	[83-32-9]	0.0046	0.0027
12.	Fluorene or 9-H-fluorene	C ₁₃ H ₁₀	[86-73-7]	0.0046	0.0026
13.	1-Phenylnaphthalene	C ₁₆ H ₁₂	[605-02-7]	0.0055	0.0025
14.	Phenanthrone	C ₁₄ H ₁₀	[85-01-8]	0.0046	0.0024
15.	Fluoranthene	C ₁₆ H ₁₀	[206-44-0]	0.0018	0.0008
16.	Chrysene	C ₁₈ H ₁₂	[218-32-9]	0.0014	0.0006

AUXILIARY INFORMATION

METHOD/APPARATUS/PROCEDURE:

The apparatus is a modification of that of Simmick *et al.* (ref 1). The details are given by Srinivasan (ref 2).

The apparatus is a recirculation type equilibration system. The equilibration cell is a 300 cm³ autoclave. The liquid was recycled by a metering pump.

Each phase was sampled in its respective sampling loop. The samples were analyzed by GLC with a programmable integrator.

All chemicals were used as received. No decomposition of the components, or reaction of the components was observed in the study.

Values are the average of two determinations. Agreement for the major components range from 1 to 5 %.

SOURCE AND PURITY OF MATERIALS:

(2) Simulated oil (continued)
Fisher Scientific Co. Benzene (crystallizable, low thiophene), Toluene (99 %), Octane (Reagent), p-Xylene (certified), o-Xylene (Reagent), naphthalene (scintanalyzed), 1-methylnaphthalene (purified), Biphenyl (Reagent). Phillips Petroleum Co. Decane (99 %). Aldrich Chemical Co. Numbers 11 - 16 on list above.

ESTIMATED ERROR:

$$\delta T/K = \pm 0.5 \\ \delta p_t/p_t = \pm 0.0025$$

REFERENCES:

1. Simmick, J. J.; Lawson, C. C. Lin, H. M.; Chao, K. C. *A. I. Ch. E. J.* 1877, 23, 469.
2. Srinivasan, R. Ph. D. Thesis, Department Gas Engineering, IIT, Chicago, IL 1981.

COMPONENTS:			ORIGINAL MEASUREMENTS:		
(1) Methane; CH ₄ ; [74-82-8]			Fischer, F.; Zerbe, C.		
(2) Various pure solvents and petroleum products (see table below)			Brennstoff-Chem. 1923, 4, 17-9.		
EXPERIMENTAL VALUES:					
Temperature t/ ⁰ C	Pressure T/K	Solvent p ₁ /atm	Solvent /g	Gas Volume Evolved /cm ³	Gas in 1 g of Solvent at 1 atm /cm ³
Water; H ₂ O; [7732-18-5]					
20	293	18	71.9	112	0.09
Benzene; C ₆ H ₆ ; [71-43-2]					
23	296	17.5	10.8	97	0.51
Benzene, technical; C ₆ H ₆ ; [71-43-2]					
23	296	17.5	11.5	94	0.47
Dimethylbenzene; C ₈ H ₁₀ ; [1330-20-7]					
23	296	18	10.6	102	0.53
Methanol; CH ₄ O; [67-56-1]					
20	293	17	13.3	104	0.46
Ethanol; C ₂ H ₆ O; [64-17-5]					
21	294	17.5	9.3	98	0.60
3-Methyl-1-butanol or isoamyl alcohol; C ₅ H ₁₂ O; [123-51-3]					
20	293	17	11.3	84	0.44
Methylphenol or tricresol; C ₇ H ₈ O; [1319-77-3]					
21	294	17	20.5	92	0.26
1,1'-Oxybisethane or diethylether; C ₄ H ₁₀ O; [60-29-7]					
20	293	18	2.7	44	0.91
2-Propanone or acetone; C ₃ H ₆ O; [67-64-1]					
20	293	18	7.8	81	0.61
Acetic acid; C ₂ H ₄ O ₂ ; [64-19-7]					
20	293	18	8.7	71	0.45
Trichloromethane; or chloroform; CHCl ₃ ; [67-66-3]					
20	293	18	15.0	88	0.82
Carbon disulfide; CS ₂ ; [75-15-0]					
20	293	18	9.9	64	0.36
Aniline; C ₆ H ₅ N; [62-53-3]					
20	293	18	33.6	90	0.16
Nitrobenzene; C ₆ H ₅ NO ₂ ; [98-95-3]					
20	293	18	32.0	88	0.16
Petroleum					
20	293	14	12.0	94	0.56
20	293	15	12.3	101	0.55
Paraffin oil					
20	293	15	10.4	68	0.44

COMPONENTS:	ORIGINAL MEASUREMENTS:				
(1) Methane; CH ₄ ; [74-82-8] (2) Various pure solvents and petroleum products (see table below)	Fischer, F.; Zerbe, C. <i>Brennstoff-Chem.</i> 1923, 4, 17-9.				
VARIABLES:	PREPARED BY:				
$T/K = 293, 294, 295$ $p_1/kPa = 1419 - 1824$ Gas volumes and solubilities 101.3 kPa	H. L. Clever				
EXPERIMENTAL VALUES:					
Temperature $t/^\circ\text{C}$	Pressure T/K	Solvent p_1/atm	Gas Volume w/g	Evolved v/cm^3	Gas in 1 g of Solvent at 1 atm $/\text{cm}^3$
Petroleum ether, boiling point up to 65 °C					
22	295	17	2.6	62	1.34
Petroleum ether, boiling point 65 - 100 °C					
20	293	18	5.9	89	0.84
Petroleum ether, boiling point 100 - 150 °C					
20	293	18	8.6	102	0.66
Urteerkohlenwasserstoffe (low temperature tar hydrocarbons)					
20	293	18	12.3	89	0.40
Urteerphenole (low temperature tar phenols), 250 - 300 °C					
20	293	18	14.6	71	0.27
Urteerfraktion (low temperature tar fraction), 250-300 °C					
21	294	17	15.3	94	0.36
Braunkohlentreiböl (lignite coal motor oil)					
21	294	18	13.1	92	0.39
Braunkohlenkreosot (lignite coal creosote)					
21	294	17	24.8	94	0.22
Steinkohlenkarbolöl (coal tar oil)					
22	295	18	15.5	89	0.32
AUXILIARY INFORMATION					
METHOD/APPARATUS/PROCEDURE:	SOURCE AND PURITY OF MATERIALS:				
The gas was pumped into an evacuated steel cylinder which contained the degassed solvent. The cylinder was shaken until a constant pressure indicated equilibrium was attained. Part of the saturated liquid was transferred into a buret where the dissolved gas was extracted at one atm pressure. The saturation pressure was taken as the mean of the cylinder pressure before and after sampling. The change in pressure before and after sampling was two atm. See the earlier paper on oxygen solubility (ref 1) for more information.	(1) Methane. Gas sample contained 79.4 % methane, 17.1 % nitrogen, 2.8 % oxygen, and 0.7 % carbon dioxide. (2) Solvents. Sources not given. Density and sometimes vapor pressure on pure compounds. Boiling points of the petroleum ethers. Data are in (ref 1).				
EVALUATOR'S COMMENT:	ESTIMATED ERROR:				
These data are of marginal accuracy. They should be used only if more modern values are not available for a system.	10 - 25 per cent (compiler).				
Gas volumes measured at atmospheric pressure and the temperature of the measurement.	REFERENCES:				
	1. Fischer, F.; Pfleiderer, G. <i>Z. Anorg. Chem.</i> 1922, 124, 61.				